No More "Methyl Something": Improving Management of Curriculum Chemicals in Schools Maryann Suero, PhD US Environmental Protection Agency Region 5 (IL,IN,MI,MN,OH,WI) Originally Presented at: National Science Teachers Association Chicago Regional Conference November 10, 2005 suero.maryann@epa.gov 312-886-9077 ## What Is Our Goal? i.e. the commercial! EPA/Federal/State Programs should support Schools in their primary Mission, which is educating Kids! Environmental (& health & Safety) issues must be viewed In context with each other EPA & States & Partners Provide tools (training, technical Support, guidance) to schools ## And now.... More Information on Chemicals! #### Where Are The Chemicals? Curriculum Chemicals - Maintenance Areas - Vocational Shops - Science Laboratories - Art Classrooms - Offices ## Why Be Concerned About Chemical Management? - Health hazards: immediate & long-term - Safety hazards: stability of shelves, storage methods and incompatibility - Environmental harm: groundwater, discharges to streams/rivers, air pollution - Hidden costs/liabilities: lawsuits, fines, Paperwork/fees, insurance premiums, etc ## Types of Chemicals Posing Hazards in Schools - Extremely flammable - Corrosive - Poisonous - Carcinogenic - Reactive: explosive, heat generating, fume/vapor generating - Unknowns ANYTHING STORED IMPROPERLY ## **Examples: Poor Storage Practices** - Water reactives near / under sink - Heavy containers on high shelves - Corrosives on (corroded) metal shelves - Flammables stored on wood - Alphabetical storage (incompatible?) - Unlabelled/"mystery" contents - Chemicals next to food ## Why are there problems with chemical management in schools? - Lack of awareness - Lack of environmental management system - Lack of "somebody in charge" (add-on duty) - Discount warehouse store effect - Spend it or lose it monies # Why are there chemical management problems in schools? (contd) - Stockpiles from the 1950's era of Sputnik and technology race - Often little communication across Academic, Administrative, & Facilities departments - Facilities often not built for handling chemicals (ventilation, storage problems) ## **Incompatible Chemical Storage** ## Stockpiling/Overpurchasing and Underestimating Hazards ## Poor Choice of Chemicals (high flammability material) ## Metal shelving deterioration ## **Excess Chemicals in Storage** ## **Special Case: Mercury** ## **Special Case: Acutely Toxic** Imminent Risk Nitric Acid + Cyanide ## Dysfunctional Fume Hood ## Nitric "Sombrero" or... Nitric "Gnome" ## Improper storage of water reactive ## At least we know it's organic.... What IS it???? ## You're Probably Already Convinced That the Situation Requires Action - Timeframe - Short term - Longer term - Actors Actions - Learn about chemical hazards today's presentation is just the first step - May be requirements at various levels - Federal (e.g. OSHA HazCom, Chem RTK) - State - Local (e.g. building or fire code) - District - Build awareness in - Administration - Business Officials - Purchasing - Facilities / Maintenance - Elements to build awareness of - Issue is important - It needs attention - It needs funding Work with professionals to identify hazards - Get rid of the Stockpiles - Prescreen - Inventory - Remove chemicals - Hazardous - Outdated - No longer needed - For inventory remaining - Obtain and Maintain Material Safety Data Sheets - Keep 1 set in lab - Keep 1 set in office - Develop a chemical management system - Purchase - Storage, including labeling - Use, including labeling - Disposal - Emergency Planning spills, explosions, accidents - Use safer chemicals & less too - Order min quantities, consistent with use - Try to keep only 1 year's worth stock - Prohibit certain chemicals period (hazard potential outweighs educational potential?) ## e.g. IDPH "Dirty Dozen" - Barium chloride - Benzene - Carbon disulfide - Carbon tetrachloride - Cyanide compounds - Formaldehyde - Hydrofluoric acid - Mercury & compounds - Picric acid - Potassium metal - Sodium metal - Thermite ## e.g. From King County, WA King County, Seattle, WA, Rehab the Lab, Database of School Chemicals: http://lhwmp.org/HWApp/project s/schools/ChemList.aspx - Order "safer" alternatives, packaging, dilutions, kits - Green chemistry - Microscale approaches (e.g. spot plates instead of test tubes) - Centralize inventory/purchasing - Develop and maintain chemical hygiene plan for lab chemicals (at least) - Chemical Hygiene Plan identifies - Responsibilities - Administration - Teachers - Students - Basic rules and procedures - Safety - Handling of hazardous materials - Spill procedures - Waste procedures - Training - Chemical hygiene plans intended for the protection of EMPLOYEES - Model plan (IL) at <u>http://www.isbe.net/ils/science/p</u> <u>df/science_safety.pdf</u> - Inform school or district chemical hygiene plan Regularly budget for removals (Cradle to grave) Address chemical issues in context with other environmental concerns ### **Need To See "The Big Picture"** - Chemical management can affect - Safety - Health - Indoor Air Quality - Chemical mismanagement can affect - Drinking Water Quality - Stormwater Quality - Environmental stewardship ## Need To See "The Big Picture" - Look At Chemical Management as part of bigger set of EHS Issues (e.g.) - Poor IAQ - Pests /pesticide use - Mold - Deferral of maintenance - Funding - Environmental Management Systems (EMS) - puts issues in context & addresses continuous improvement ## Environmental Management System Approach **PLAN** ACT CHECK ## **Special Case: Mercury** - Schools should get rid of mercury - Bulk - Equipment - Any Hg spill greater than 1 fever thermometer is a LARGE spill – get help! - Any Hg spill greater than 2 TBS must be reported Any time one pound or more of mercury is released to the environment, it is mandatory to call the <u>National Response Center (NRC)</u>. The NRC hotline operates 24 hours a day, 7 days a week. Call (800) 424-8802. Note that because mercury is heavy, only two tablespoons of mercury weigh about one pound ## In Cleaning Up Small Hg Spills - Never use - Broom - Vacuum cleaner - Don't pour down drain - http://epa.gov/mercury/spills/index.htm #### Resources - School Chemistry Laboratory Safety Guide, Consumer Product Safety Commission (www.cpsc.gov) and National Institute for Occupational Safety and Health (http://www.cdc.gov/NIOSH/): http://www.cdc.gov/niosh/docs/2007-107/pdfs/2007-107.pdf - Material Safety Data Sheets <u>http://www.siri.org/</u> - Flinn Scientifc http://www.flinnsci.com/ #### **More Resources** - Council of State Science Supervisors - Making the Connection - Science Safety: It's Elementary - http://www.csss-science.org/safety.shtm - Rehab the Lab, Safe labs that don't pollute <u>http://www.govlink.org/hazwaste/schoolyouth/rehab/</u> #### **Still More Resources** - EPA's School Chemical Cleanout Campaign www.epa.gov/sc3 - EPA's Healthy School Web Portal www.epa.gov/schools - EPA's Mercury Web Site www.epa.gov/mercury - Mercury in Schools Project <u>http://www.mercuryinschools.uwex.edu/</u>